
lcome to the world of
urnalism, where
porters have been
gging dirt, raking muck,
king headlines and
adlines for centuries
w. It’s a history full of
bloid trash, of slimy
nsationalists, of
runkards, deadbeats and
mmers” (as a Harvard
iversity president once
scribed reporters).
 But it’s a history full of
roes, too: men and
men risking their lives
tell stories of war and
agedy, risking
prisonment to defend
ee speech. And as you
n see here, reports have
come beloved characters
p culture, too, turning up
movies, comics and TV
ows as if guided by an
cult hand.

Every culture seeks
effective ways to spread
new information and gossip.
In ancient times, news was
written on clay tablets. In
Caesar’s age, Romans read
newsletters compiled by
correspondents and
handwritten by slaves.
Wandering minstrels spread
news (and the plague) in the
Middle Ages. Them came
ink on paper. Voices on
airwaves. Newsreels, Web
sites, And 24-hour cable
news networks.
 Thus when scholars
analyze the rich history of
journalism, some view it in
terms of technological
progress—for example, the
dramatic impact of bigger,
faster printing presses.
 Others see journalism as a
specialized form literary
expression, one that’s

 constantly evolving,
reflecting and shaping its
culture.
 Others see it as an
inspiring quest for free
speech, an endless power
struggle between Authority
(trying to control
information) and the People
(trying to learn the truth).
Which brings to mind the
words of A.J. Liefling:
“Freedom of the press is
guaranteed only to htose
who own one.”
 In the pages ahead, we’ll
take a quick tour of 600
years of journalism history,
from hieroglyphics to
hypertext: the media, the
message and the politics.
 Technical advances and
brilliant ideas forged a new
style of journalism. It was a
century of change, and
newspapers changed

dramatically. The typi
newspaper of 1800 wa
undisciplined mishma
legislative proceeding
long-winded essays a
secondhand gossip. B
1900, a new breed of
tor had emerged. Jour
had become big busin
Reporting was becom
disciplined craft. And
newspapers were bec
more entertaining and
essential than ever, w
most of the features w
expect today: Snappy
headlines, Ads, Comic
Sports pages. And an
“inverted pyramid” sty
writing that made stori
tighter and newsier.
 Radio and television
brought an end to
newspapers’ media
monopoly. Why? Well
yourself: Which did yo

Covering	
 the	
 news	

Inside Reporting
Tim Harrower

5

Covering	
 a	
 beat	

2	

� New	
 beat	

� Do	
 research.	

�  Talk	
 to	
 your	
 predecessor.	

� Achieve	
 a	
 mind-­‐	

meld	
 with	
 editors.	

� Meet	
 people.	

Beat reporters focus on specific topics or
institutions!

Make lists:
Key sources.

Upcoming meetings
and events.
Story ideas.

Covering	
 a	
 beat

3	

�  	
 Familiarize	
 yourself.	

�  	
 Follow	
 the	
 money.	

§  	
 Call	
 sources	
 back.	

§ Write	
 for	
 your	

readers,	
 not	
 for	
 your	
 sources.	

Working a beat: Doʼs and donʼts!

DO
•  Get	
 too	
 cozy.	

• 	
 Waste	
 sources’	
 Gme.	

• 	
 Simply	
 mimic.	

DON’T

Wri1ng	
 Obituaries	

4	

Death is news

Obituaries	
 are	
 read	
 more	

closely	
 by	
 more	
 people	
 than	

any	
 other	
 part	
 of	
 the	
 paper.	

• 	
 	
 They	
 tell	
 stories.	

• 	
 	
 They	
 touch	
 hearts.	

• 	
 	
 They	
 honor	
 and	

inspire.	

Wri1ng	
 Obituaries	

5	

Watch your language!

• 	
 Addresses.	

• 	
 Cause	
 of	
 death.	

• 	
 Past	
 personal	

• 	
 Problems.	

• 	
 Flowery	
 phrases.	

Wri1ng	
 Obituaries	

6	

 Obituary checklist!
• 	
 Use	
 full	
 names.	

• 	
 Find	
 a	
 phrase	
 that	
 best	

summarizes	
 this	
 person.	

• 	
 State	
 age	
 simply	
 unless	

asked	
 to	
 omit.	

• Avoid details in mentioning
cause of death.

• Include birth date and
birthplace.

Wri1ng	
 Obituaries	

7	

 Obituary checklist!

•  List	
 educaGon,	
 military	

service,	
 honors	
 and	
 career	

achievements.	

• 	
 Name	
 survivors	
 in	

immediate	
 family.	

•  Include name and phone
number for funeral home.

Wri1ng	
 Obituaries	

8	

Writing standard news obituary!
Emphasize	
 person’s	

significance	
 in	
 lead.	

	

Lead	
 should	
 include:	
 	

1.	
 Name.	

2.	
 Major	

accomplishment	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

or	
 occupaGon.	

3.	
 Day,	
 locaGon	
 and	

cause	
 of	
 death.	

If natural cause of death,
focus on personal history.

If unusual cause of
death, details should
precede the
background info.

More prominent get more
quotes.

Wri1ng	
 Obituaries	

9	

The feature obituary!

•  Looser,	
 friendlier	
 style.	

•  	
 Create	
 an	
 illusion	
 of	
 	

inGmacy.	

•  	
 Omit	
 aYribuGons.	

Wri1ng	
 Obituaries	

10	

Talking with families about  
the deceased!

• 	
 Don’t	
 be	
 squeamish.	

• 	
 If	
 you’re	
 not	
 sure	
 what	
 to	

say,	
 use	
 a	
 script.	

• 	
 Be	
 supporGve.	

•  	
 Be	
 willing	
 to	
 listen.	

• 	
 If	
 it	
 will	
 be	
 a	
 long	
 obituary,	

gather	
 	

as	
 much	
 detail	
 as	
 possible.	

• 	
 Avoid	
 the	
 	

awkwardly	
 obvious.	

Covering	
 Disasters	

How	
 do	
 editors	
 decide	
 what	
 is	

and	
 is	
 not	
 a	
 news	
 story?	

•  Severity:	
 death,	
 damage	
 or	
 injury	

•  Impact:	
 how	
 many	
 people	
 are	
 affected	

•  Proximity:	
 The	
 more	
 local	
 it	
 is,	
 the	
 more	

impact	
 on	
 your	
 readers.	

	

How	
 to	
 prepare	

•  AnGcipate	
 worst-­‐case	
 scenarios	

• 	
 Check	
 your	
 history	

• 	
 Obtain	
 informaGon	
 on	
 local	
 agencies’	
 emergency	
 planning	

• 	
 Keep	
 a	
 phone	
 list	
 handy	

• 	
 Devise	
 a	
 newsroom	
 baYle	
 plan	

• 	
 Prepare	
 a	
 field	
 kit	

	

What	
 to	
 do	
 when	
 you	
 arrive	

on	
 the	
 scene?	

•  Go	
 to	
 where	
 the	
 acGon	
 is	

• 	
 QuesGon	
 authoriGes	
 first	

• 	
 Talk	
 to	
 vicGms	
 and	
 eyewitnesses	

• 	
 Record	
 details	
 that	
 capture	
 the	
 scene	

• 	
 Check	
 in	
 oden	
 with	
 your	
 editors,	
 and	
 collaborate	

Dealing	
 with	
 vic1ms	

• 	
 Ask	
 permission	

• 	
 Go	
 slowly	

• 	
 Empathize	
 –	
 but	
 watch	
 what	
 you	
 say	

Covering	
 fires	

16	

Reporting and writing fire stories!

• 	
 IdenGfy	
 yourself.	

• 	
 Find	
 the	
 command	
 post.	

• 	
 Introduce	
 yourself	
 to	

command.	

•  Get	
 as	
 close	
 as	
 you	
 can.	

• 	
 Wear	
 boots.	

Covering	
 fires	

17	

Reporting and writing fire stories!

Firefighters	
 only	
 see	

part	
 of	
 the	
 story.	

Watch your language.
ü  Be specific
ü  Destroyed
ü  Conflagration
ü  Holocaust
ü  Guts
ü  Razed

Covering	
 fires	

18	

Fire story checklist!

ü 	
 VicGm	
 names.	

ü 	
 Extent	
 of	
 injuries/cause	

of	
 death.	

ü 	
 Type	
 of	
 building.	

ü 	
 LocaGon.	

ü 	
 Time.	

ü  How the fire was discovered.
ü  Cause of fire.
ü  Number of fire fighters.
ü  Estimated cost of damage.

Covering	
 fires	

19	

Fire story checklist…!

ü  Extent	
 of	
 insurance	

coverage.	

ü 	
 Acts	
 of	
 heroism.	

ü 	
 Weather.	

ü 	
 Effect	
 of	
 fire	
 on	

evacuees.	

ü  Plans to relocate victims
or rebuild structures.
ü  Arrests or citations.
ü  Anecdotes and
descriptions.
ü  Any other unusual
aspects.

Covering	
 fires	

20	

Organizing stories on fire!

1.	
 Death	
 or	
 injury	
 usually	
 the	
 lead.	

2.	
 Focus	
 on	
 the	
 most	
 	

3.compelling	
 aspect.	

4.	
 Cover	
 the	
 adermath.	

May	
 offer	
 opportunity	
 to	
 use	
 narraGve	

storytelling.	

Covering	
 Crime	

21	

Crime writing style and structure!

• 	
 Add	
 color,	
 not	
 cluYer.	

• 	
 Avoid	
 sloppy	
 allegaGons.	

• 	
 Explore	
 chronological	
 story	

forms.	

Kicker

Inverted-pyramid lead

Chronology

Covering	
 Crime	

22	

Covering the crime beat!

• 	
 Get	
 to	
 know	
 everyone.	

• 	
 Find	
 what	
 informaGon	
 is	

available.	

•  Get familiar with police
procedures.
•  Use a scanner.

Covering	
 Crime	

23	

Covering the crime beat!

• 	
 Be	
 prepared	
 for	

anything.	

• 	
 Think	
 trends.	

• 	
 Convey	
 the	
 human	

drama.	

• Remember teachers,
coaches, ministers and
public officials are big news.

Covering	
 Crime	

24	

What you should withhold!

• 	
 Names	
 of	
 minors.	

• 	
 Names	
 of	
 vicGms	
 of	

sensiGve	
 crimes.	

• 	
 Names	
 of	
 	
 endangered	

vicGms.	

• 	
 Labeling	
 people	
 as	

suspects.	

• 	
 Stereotypes.	

Covering	
 Crime	

25	

Homicide or assault story checklist!

•  VicGm’s	
 name.	

•  Extent	
 of	
 injuries/cause	
 of	

death.	

•  LocaGon.	

•  Time.	

•  Circumstances.	

•  Description of suspect.
•  Name and identification of

anyone arrested.
•  Comments.
•  Unusual factors.

Covering	
 Crime	

26	

Theft story checklist!

•  Type,	
 value	
 of	
 items	
 taken.	

•  VicGm	

•  LocaGon.	

•  Time.	

•  Circumstances.	

•  Description of suspect.
•  Name and identification

of anyone arrested.
•  Comments.
•  Unusual factors.

Covering	
 Courts	

27	

Most trials arenʼt newsworthy,  
except:!

• 	
 Murder	
 cases.	

• 	
 Celebrity	
 trials.	

• 	
 Important	
 legal	
 rulings.	

• 	
 Human-­‐interest	
 stories.	

Covering	
 Courts	

28	

Covering the court beat!

• 	
 Do	
 your	
 homework.	

• 	
 Learn	
 to	
 navigate	
 court	

records.	

• 	
 Monitor	
 future	
 cases.	

•  Study background of every
case.
•  Be there for key moments.

Covering	
 Courts	

29	

Covering the court beat!

• 	
 Don’t	
 trust	
 everything	

aYorneys	
 tell	
 you.	

• 	
 Stay	
 neutral.	

•  Double-check all your facts.
•  Be balanced and careful.

•  Be a storyteller.

Covering	
 Courts	

30	

Criminal and civil court procedures!

Misdemeanors	
 –	
 minor	

offenses	

Felonies	
 –	
 serious	
 crimes	

Civil	
 suits	
 –	
 resolve	

disputes,	
 recover	
 right	
 or	

obtain	
 compensaGon	

Covering	
 Courts	

31	

Misdemeanors !

• 	
 Arrest	
 or	
 citaGon.	

• 	
 Charges	
 reviewed.	

• 	
 Arraignment.	

• 	
 Pretrial	
 conference.	

• 	
 Pretrial	
 moGons.	

• 	
 Trial.	

• 	
 Verdict/sentencing.	

Covering	
 Courts	

32	

Felonies !

• 	
 Arrest	
 or	
 citaGon.	

• 	
 First	
 court	
 appearance.	

• 	
 Grand	
 jury.	

• 	
 Preliminary	
 hearing.	

• 	
 Arraignment.	

•  Pretrial conference/
motions.
•  Trial.
•  Verdict/sentencing.
•  Appeal.

Covering	
 Courts	

33	

Civil suits !

• 	
 Suit	
 filed.	

• 	
 Hearings	
 and	
 moGons.	

• 	
 Pretrial	
 conference.	

• 	
 Trial.	

• 	
 Judgment.	

• 	
 Appeal.	
 	

Covering	
 Courts	

34	

Court story checklist!

ü Court	
 name.	

ü Judge’s	
 name.	

ü Specific	
 charges.	

ü TranslaGon	
 of	
 jargon.	

ü Brief recap.
ü Description and details.
ü Quotes and dialogue.
ü What happens next.

Covering	
 Courts	

35	

Verdict story checklist!

ü Sentence.	

ü Details	
 about	
 jury	
 deliberaGons.	

ü ReacGons	
 from	
 central	
 characters.	

ü What	
 it	
 means.	

Covering	
 Courts

36	

Covering campaigns and elections!

• 	
 PrioriGze.	

• 	
 Get	
 to	
 know	
 the	
 candidates.	

• 	
 Do	
 your	
 homework.	

• 	
 Use	
 reliable	
 experts.	

• 	
 Brainstorm	
 story	
 ideas.	

• 	
 Spread	
 onto	
 the	
 Web.	

Covering	
 Courts

37	

Keeping tabs of governmental policies and
players!

Decision	
 making.	

The	
 elecGon	
 process.	

Money.	

Covering	
 Poli1cs	

38	

1  	
 PoliGcians	
 lie.	

2  	
 PoliGcians	
 will	
 schmooze	
 you	
 so	
 they	

can	
 use	
 you.	

Unfortunate truths about  
covering politics!4!

3  	
 Everybody	
 believes	
 your	

stories	
 are	
 biased.	

Covering	
 Poli1cs

39	

4  People	
 don’t	
 want	
 to	
 read	
 about	
 government	
 process.	

Unfortunate truths…!4!

You must peel away
layer after layer to get
to the truth.

Covering	
 Sports	

40	

Three most common story types!

§ 	
 Game	
 stories.	

§ 	
 Feature	
 stories	

• Analysis	

• Profiles.	
 	

§ 	
 Columns.	

Covering	
 Sports

41	

Game story checklist!

•  Final	
 score	

•  Teams’	
 names	

•  When	
 and	
 where	

•  Key	
 players	
 and	
 key	
 plays	

•  Quotes	

•  Strategies	

•  Key statistics
•  Injuries
•  Both teams’ records
•  What the game means
•  Other relevant factors

Covering	
 Sports

42	

Advance sporting event checklist!

ü  Significance	
 of	
 game	

ü  History	

ü  Key	
 players	

ü  Records	
 and	
 recent	

performances	

ü Quotes	

ü  Strategies
ü  Injuries
ü  Other factors
ü  Who’s favored
ü  Time, place and ticket

information

Covering	
 Sports

43	

Compiling, crunching sport stats!

• 	
 Conduct	
 solid	
 research.	

• 	
 Take	
 careful	
 notes.	

• 	
 Use	
 stats	
 selecGvely.	

• 	
 Add	
 charts,	
 graphs	
 or	
 sidebars,	
 if	

needed.	

Covering	
 Sports

44	

Sports style!

• 	
 Team	
 name	
 usually	
 plural.	

• 	
 High	
 school	
 athletes	
 are	

girls	
 and	
 boys.	

• 	
 Abbreviate	
 league	
 names.	

•  Avoid native American team
names.
•  Use figures for measurements.
•  Use numerals for scores and
time.

Covering	
 Sports

45	

Tips for the sports beat!

Covering	
 events	

• 	
 Know	
 the	
 sport.	

• 	
 CulGvate	
 your	
 sources.	

• 	
 Ask	
 tough,	
 pointed	

quesGons.	

Writing stories
•  Think plot, not play-by-
play.
•  Avoid jargon and clichés.
•  Remember, it’s a game.

lcome to the world of
urnalism, where
porters have been
gging dirt, raking muck,
king headlines and
adlines for centuries
w. It’s a history full of
bloid trash, of slimy
nsationalists, of
runkards, deadbeats and
mmers” (as a Harvard
iversity president once
scribed reporters).
 But it’s a history full of
roes, too: men and
men risking their lives
tell stories of war and
agedy, risking
prisonment to defend
ee speech. And as you
n see here, reports have
come beloved characters
p culture, too, turning up
movies, comics and TV
ows as if guided by an
cult hand.

Every culture seeks
effective ways to spread
new information and gossip.
In ancient times, news was
written on clay tablets. In
Caesar’s age, Romans read
newsletters compiled by
correspondents and
handwritten by slaves.
Wandering minstrels spread
news (and the plague) in the
Middle Ages. Them came
ink on paper. Voices on
airwaves. Newsreels, Web
sites, And 24-hour cable
news networks.
 Thus when scholars
analyze the rich history of
journalism, some view it in
terms of technological
progress—for example, the
dramatic impact of bigger,
faster printing presses.
 Others see journalism as a
specialized form literary
expression, one that’s

 constantly evolving,
reflecting and shaping its
culture.
 Others see it as an
inspiring quest for free
speech, an endless power
struggle between Authority
(trying to control
information) and the People
(trying to learn the truth).
Which brings to mind the
words of A.J. Liefling:
“Freedom of the press is
guaranteed only to htose
who own one.”
 In the pages ahead, we’ll
take a quick tour of 600
years of journalism history,
from hieroglyphics to
hypertext: the media, the
message and the politics.
 Technical advances and
brilliant ideas forged a new
style of journalism. It was a
century of change, and
newspapers changed

dramatically. The typi
newspaper of 1800 wa
undisciplined mishma
legislative proceeding
long-winded essays a
secondhand gossip. B
1900, a new breed of
tor had emerged. Jour
had become big busin
Reporting was becom
disciplined craft. And
newspapers were bec
more entertaining and
essential than ever, w
most of the features w
expect today: Snappy
headlines, Ads, Comic
Sports pages. And an
“inverted pyramid” sty
writing that made stori
tighter and newsier.
 Radio and television
brought an end to
newspapers’ media
monopoly. Why? Well
yourself: Which did yo

Covering	
 the	
 news	

Inside Reporting
Tim Harrower

5

